UNCLASSIFIED # AD 410336 # DEFENSE DOCUMENTATION CENTER FOR SCIENTIFIC AND TECHNICAL INFORMATION CAMERON STATION, ALEXANDRIA, VIRGINIA UNCLASSIFIED NOTICE: When government or other drawings, specifications or other data are used for any purpose other than in connection with a definitely related government procurement operation, the U.S. Government thereby incurs no responsibility, nor any obligation whatsoever; and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, upecifications, or other data is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use or sell any patented invention that may in any way be related thereto. # **An L-Band Tunnel Diode Oscillator** Report No. 3 Third Quarterly Progress Report 1 December 1962 through 28 February 1963 Contract No. DA36-039 \$C-90773 DA Project No. 3A99-21-002 for U.S. Army Electronics Research and Development Laboratory Fort Monmouth, New Jersey 110336 by RADIO CORPORATION OF AMERICA Electron Tube Division Microwave Tube Operations HARRISON, N. J. ASTIA AVAILABILITY NOTICE: Qualified requestors may obtain copies of this report from ASTIA. ASTIA release to OTS not authorised. # **An L-Band Tunnel Diode Oscillator** # Report No. 3 Third Quarterly Progress Report 1 December 1962 through 28 February 1963 The objective of this program is to develop a tunable tunnel-diede escillator giving 25 milliwatts power output in the frequency range 1660 to 1700 megacycles. The escillator is to be designed for minimum production cost and shall be adaptable to radiasende applications. Contract No. DA36-039 SC-90773 Signal Corps Technical Requirements No. SCL-7662 Dated 11 December 1961 DA Project No. 3A99-21-002 Report Prepared By D. E. Nelson R. Gold E. T. Casterline Report Approved By Frank E. Vaccaro ## Table of Contents | | | Page | |-----|--|------| | I | Рштрове | 1 | | 11 | Abstract | 2 | | Ш | Publications, Lectures, Reports and Conferences | 3 | | IV | Factual Data | i, | | | Minstrations | | | | Figure 1 Reverse Stehed Diede | 11 | | | Figure 2 Gold Coated Pollet | 11 | | | Figure 3 Outoff Frequency vs Peak Ourrent | 12 | | | Figure 4 Circuit for Breadboard Medel Coeillater | 13 | | | Figure 5 Power and Frequency vs Tuner Turns | 24 | | | Figure 6 Power and Frequency vs Bias | 15 | | | Figure 7 Modulator Waveforms | 16 | | ▼ | Conclusions | 17 | | VI. | Program for Next Interval | 18 | | TTT | Tientification of Year Personnel | 7.0 | I. The objective of this program is the development of a tunnel-diode oscillator capable of a power output of 25 milliwatts over the tunable frequency range of 1660 to 1700 megacycles. Other requirements include a minimum production cost design, development of solid state modulator circuitry and capability of meeting various environmental requirements. The program will include the following: - 1. Development and fabrication of suitable tunnel diodes. - 2. Development of tunable oscillator circuits. - 3. Development of modulation techniques and circuits. - 4. Testing of tunnel-diode oscillator units to electrical and environmental specifications. - 5. Construction for delivery of 1 breadboard oscillator unit, 3 prototype oscillators, 6 developmental model oscillators and 1 breadboard modulator unit. #### II. Abstract A breadboard model oscillator was delivered (Item 3a on the contract). Tunnel diodes were fabricated from a more highly doped crystal having peak currents of 500 ma with cutoff frequencies in excess of 9 kmc. Several of the diodes made from the highly doped crystals were tested in stripline oscillators and gave powers of 24 to 28 mw at 1700 Mc. Preliminary tests were on a tunnel diode current regulator and also on the amplitude modulation of the stripline oscillators. III. Publications, Lectures, Reports and Conferences There were no publications, lectures or reports during this report period. The following conference was held: General Discussion and Review of Contract, January 24, 1963 at RCA Laboratories, Frinceton, N. J. Present: Ivan L. Chase - U.S.A.S.R.D.L. - G. Mambleton U.S.A.S.R.D.L. - E. McCormick U.S.A.S.R.D.L. - D. Nelson RCA Microwave Tube Operations - F. Sterser RCA Microwave Tube Operations - F. Vaccaro RCA Microwave Tube Operations - C. J. Gurwacs ROA Electron Tube Division - R. H. Siemens RCA Electron Tube Division The breadboard oscillator unit (Item 3a under the Contract) was demonstrated and delivered to Mr. Hambleton. The discussion covered general progress under the contract as well as battery requirements, modulation considerations and environmental requirements. It was agreed that RCA will make AM modulation tests using the RCA transistor modulator and that the breadboard unit will be tested with a Signal Corps modulator at the Signal Corps Laboratories. #### IV. Factual Data #### A. Introduction The overall effort during this quarter was approximately at the projected rate. The major effort on the program was directed toward improvement of diodes and the fabrication and test of a breadboard oscillator for delivery under the contract (Item 3a). Other areas receiving attention were circuit development and preliminary amplitude modulation tests. #### B. Tunnel Diodes #### 1. Packaging The tunnel dicdes fabricated during this quarter were mounted in the reduced height strip-line type dicde package as described in the previous reports, with two modifications. First, the configuration of the screen used to contact the alloy dot to the top surface of the washer was changed from a strip, which contacted the washer at only 2 points, to a disk large enough to cover the I.D. of the washer and make contact to most of the surface of the washer. Secondly, the screen disk was coated with a layer of conducting silver filled epoxy. These changes should serve to lower the inductance of the unit and increase its mechanical stability. Twelve units of this type were subjected to a 750 centrifuge test, after which all the units were found to be intact with little or no change at all in their electrical parameters. The value of this technique as far as inductance improvement is concerned has yet to be determined. #### 2. Diode Development It was pointed out in the last report that higher $I_n/0$ ratios and therefore higher cutoff frequencies could best be obtained by fabricating tunnel diodes from crystal with an impurity concentration of $6-9 \times 10^{19}$ atoms/so or higher. Some material of this type has been grown, but it has proved to be extremely hard to reproduce. Most of the crystal available is in the range of 6×10^{19} atoms/oc and attempts to fabricate diodes with it have yielded low $I_{w}/0$ ratios and high series resistance values. In an attempt to increase the impurity concentration to the desired level, a grown GaAs wafer was placed into an evacuated ampoule along with home of In. The ampoule was placed in a furnace at 975°C for 16 hours and the In allowed to diffuse into the wafer. The initial results were poor, for the surface of the crystal was alloyed with Zn which could not be etched off. It seems that the method of quenching and the size of the ampoule may be important in determining the surface condition after diffusion. Different quenching methods will be studied, and smaller ampoules will also be evaluated. From the equation for the cutoff frequency: $$r_{00} = \frac{1}{2000} \sqrt{\frac{R}{r_{0}} - 1}$$ where R is the diode negative resistance, r_g is the series resistance and C is the junction capacitance, it can be seen that decreasing the series resistance will increase f_{00} . Thus, an attempt was made to reduce the series resistance of the units made with the material on hand to a minimum. One method employed was the etching of a hole in the pellet on the opposite side of the junction (see Figure 1) and then alloying a metal into it. Since the resistance of a metal is less than that of a semiconductor, the resistance through the unit should be less.' This method failed to produce any noticeable difference in $\mathbf{r}_{\mathbf{s}}$. Lapping the wafers very thin, \sim 1.5 mil, before alloying and processing has given lower initial values of r_g , .15 ohm for 1.5 mil crystal vs .165 ohm for 3 mil thick crystal, but there does not seem to be much difference after the units are etched. Another approach used was to place a laver of nickel and gold on the top surface of the pellet very close to the contact dot so that the distance from the contact dot to the gold layer is less than the thickness of the wafer (see Figure 2). If contact is then made between the dot and the gold layer the resistance should be less than if contact was made, as usual, through the wafer to the back of the pellet, particularly at microwave frequencies. Results were poor due to peeling of the film and difficulty in making a good chmic contact to the pellet surface. Although good centacts probably could be made to the top, it is not certain that there would be any distinct advantage to such a geometry. This is because the skin depth at 2 kmc is about 10 mils, whereas typical semiconductor pellets are only 1 mil thick. Because of the greater importance of obtaining an adequate supply of highly doped crystal, this approach will not be pursued further. The 2nd Quarterly Report discussed the variation of f_{00} as the diode is etched to produce a desired peak current. During this quarter, this variation was investigated for the crystal used for fabricating the microwave tunnel diodes. Three diodes, having approximately the same initial Ip (950 ma), which had been fabricated from the same crystal were etched to 25 ma in small increments and the diode parameters were measured at each increment. The results are plotted in Figure 3. In the electrolytic etch process, Ip decreases directly with the area, while the series resistance $r_{\rm g}$ increases inversely with the square root of the area. Then as Ip is decreased, the product of Ip $r_{\rm g}$ also decreases and the $f_{\rm co}$ must increase. Figure 3 shows this to be true, for as each of the units is etched, the outoff-frequency increases. It is interesting to note that each of the units exhibits a maximum at 150 ms Ip. The reason for this is not quite clear, but is being studied further. It must be pointed out that the tunnel diodes selected for this test were fabricated from crystal whose impurity concentration was in the range of 8.0 x 10¹⁹ atoms/cc but whose initial Ip values were somewhat lower than that normally used for 600 ma diodes. This was done deliberately since the measurement of units with Ip's greater than 900 ma in our present capacitance test set will most likely damage it. The results indicated in Figure 3 point out the possibility of shifting the maximum $f_{\rm co}$ point to the 600 ma level through the use of the proper combination of material and alloying cycle. This is precisely what we attempt to do when fabricating units of that type. During this quarter, 25 tunnel diodes were produced for circuit evaluation and testing. Of these, five had superior electrical characteristics due to the high doping level ($\approx 8 \times 10^{19} \text{ atoms/cm}^3$) of the starting crystal and the use of an optimum alloy cycle (to produce a very high current density). Outoff frequency for three of these diodes (Ip = 500 ma) was greater than 9 kmc. Several of these diodes gave power outputs of 24 to 28 milliwatts at 1700 mc. This represents a marked improvement over previous results (17 mw at 1680 mc). #### C. Oscillator Circuit Investigation A breadboard oscillator, SSIL6 Serial No. OOL, was fabricated, tested and delivered as item 3a under the contract. The oscillator employed a circular reentrant stripline circuit. A sketch of the circuit is shown in Figure 4. Tuning was accomplished by means of 10 pf variable condenser. The tunnel diode was a gallium-arsenide stripline package unit having the following characteristics Peak Current 145 ma. Series Resistance 0.3 ohms Capacitance 29 p.f. Ourves of power output and frequency of the oscillator versus tuner turns are shown in Figure 5. Similar curves versus bias voltage are given in Figure 6. The pulling figure of the oscillator at a 1.5 VMM was 47 No. A 10 db isolator placed at the output of the oscillator, reduced this value to 7 Mc. The five diodes made from a crystal doped to a higher level, discussed at the end of Section IV B-2, were tested in a reentrant stripline oscillator circuit similar to that of Figure 4. The three diodes having peak currents of 500 ma were very consistent, giving power outputs of about 25 mw at about 1700 Mc. The 510 ma and 400 ma peak current diodes were lower in both power output and frequency of operation. The reason for this is not obvious from the diode characteristics. The characteristics and test results are tabulated below. Table I | Tunnel Diccle | | | TIM | | Fower | Freq. | Impedance | | |---------------|-----------------|-------------|--------------|--------|--------------|-------|-----------|-----| | No. | Peak
Current | o
pf | Preq.
Go. | my. Ma | Output
ma | Mo | Matcher | | | 485-1 | 500 | 30 | 7.4 | 580 | 1800 | 23 | 1690 | No | | | | | bo i | 580 | 1830 | 26 | 1726 | Yez | | 485-2 | 510 | / 36 | 9.5 | 490 | 1160 | 18 | 1531 | No | | | | | | 485 | 1170 | 21 | 1576 | Yes | | 485-10 | 500 | 20 | 11.0 | 515 | 1250 | 26 | 1625 | No | | | | | ! | 540 | 1250 | 28 | 1735 | Yes | | 346-18 | 500 | 39 | 9.9 | 57.5 | 1270 | 22 | 1520 | No | | | | | | 565 | 1270 | 24 | 1710 | Yes | | 485-9 | 400 | 26 | 6.9 | 1455 | 1230 | 15 | 1583 | No | | | | | | 475 | 1260 | 16 | 1632 | Yes | The revised quarter-wave coaxial oscillator described in the Second Quarterly Progress Report was fabricated and tested. The frequency of operation was below 1000 Mc and the power output less than 1 mw. This is believed to be due to the bias input circuit; however, due to the promising results with stripline oscillators, further work on the coaxial oscillator will be given low priority. ### D. Power Supply and Modulator Circuitry Preliminary tests were made of a current regulator consisting of a low speed germanium tunnel diode with a stabilizing resistor painted on the outside of the diode package. This combination gives a flat current versus voltage characteristic over a voltage range of 100 to 150 mv. It is connected in series with the tunnel diode oscillator and thus reduces the voltage variation appearing across the oscillator when the bias supply voltage is varied. When tested with a TD oscillator the regulator reduced the frequency variation of the oscillator due to a ± 5% bias voltage variation from 30 Mc to h Mc. There was modulation of the oscillator, however, due to low frequency oscillations of the regulator. A simple filter eliminated much of the modulation but some modulation still remained at sertain values of bias voltage. Further work is required to increase the Quarterly Report was used to modulate a TD oscillator. The oscillator was operated at a peak power of 15 mm and a frequency of 1670 Mc. The pulse width of the modulator was 33 microseconds. The modulator required an input voltage of 12 volts and the current input varied from 100 mm at 575 p.p.s. pulse repetition rate to 500 mm at 8300 p.p.s. The control resistance which determines the pulse repetition rate was 15,000 chms for 575 pps and 0 chms at 8300 pps. Figure 7a shows the waveform of the modulator output and Figure 7b that of the rectified output of the turnel diede oscillator. The rf spectrum of the oscillator is shown in Figure 7c. In general the results seem reasonably promising except for the control resistance range of the modulator which is much lower than desired. FIG. I REVERSE ETCHED DIODE FIG. 2 GOLD COATED PELLET FIG. 4 CIRCUIT FOR BREADBOARD MODEL OSCILLATOR SS II6 SER. NO. OOI TUNER TURNS (CCW) POWER AND FREQUENCY VS. TUNER TURNS FIG. 5 (33116 SER. NO. OOI) FIG.6 POWER AND FREQUENCY VS. BIAS (SSII6 SER. NO. 001) (d) OUTPUT OF MODULATOR HORIZONTAL SCALE 20µSEC/CM (b) RECTIFIED OUTPUT OF TD OSCILLATOR HORIZONTAL SCALE 20µ SEC/CM (c) RF SPECTRUM OF TD OSCILLATOR HORIZONTAL SCALE 90KC/CM FIG. 7 MODULATOR WAVEFORMS #### V. Conclusions Efforts to increase the cutoff frequency of 500 ma peak current gallium arsenide tunnel diodes through reduction of series resistance, have been unsuccessful to date. However, through the use of highly doped crystals $(8 \times 10^{19} \text{ atoms/cm}^3)$ a number of 500 ma diodes have been made with cutoff frequencies greater than 9 NMC. Power outputs of 24 to 28 mm at 1700 No were obtained from these diedes operated in reentrant ring stripline circuits. A breadboard model oscillator (item 3a under the contract) was delivered. The oscillator gave a power output of 13 to 16 mm over the required 1660 to 1700 Mc tuning range. Preliminary tests were made on the use of a tunnel diode current regulator to reduce oscillator frequency changes as the bias was varied. The method is promising although further improvement is required. A tunnel diode oscillator was amplitude modulated using the transister modulator described in the First Quarterly Progress Report. #### VI Program for Next Interval Techniques for increasing diode outoff frequency and self-resonant frequency will be investigated further. The study of diffusion methods for obtaining highly doped crystal will be continued. Tests of stripline oscillator circuits will be continued and the design of output circuits to reduce frequency pulling will be investigated. Use of nonlinear stabilizing resistors to reduce the dc power requirements will be attempted. The tunnel-diode current regulator development will be continued. Development of modulators for the TD oscillator will be continued. #### VII. Identification of Key Personnel | Robert D. Gold - Engineering Leader | 27 hours | |--|-----------| | Chester Gurwacs - Engineer | 16 hours | | Donald E. Melson - Member of Technical Staff | 201 hours | | Adam J. Pikor - Engineer | 195 hours | | Fred Sterser - Engineering Leader | 19 hours | | Edgar T. Casterline - Engineer | 71 hours | Mr. Casterline was born on March 14, 1934 in New York City. He received his B.S. degree in Chemistry from Manhattan College in 1956. He is currently pursuing a course of study for an M.S. in Physical Chemistry at Stevens Institute of Technology. From 1956 to 1957, he was employed by the Western Electric Company, as an Analytical Chemist. He entered the U.S. Military Service in 1957 and was assigned to the U.S. Army Signal Research and Development Laboratory at Fort Monmouth, New Jersey, where he spent two years engaged in work on thin film resistors and capacitors, and thermoelectric cooling devices. In 1959, he joined the Micromodule group of the RCA Semiconductor and Materials Division where he worked chiefly on the development of thin film resistors and micromodules. In 1960, he joined the Computer group. His work consisted mainly of research and development on tunnel diodes. One of his main responsibilities was the development on tunnel diodes. He was also responsible for the development of germanium tunnel rectifiers for the "Lightning" project. In February, 1963, he was assigned to the Industrial Products group, where he is continuing his work on the development of both Gads and Ge tunnel diodes. Howard Bertram - Engineer 10 hours Mr. Bertram studied courses leading to an A.B. degree in Chemistry at Rutgers University College, Evening Styligion from 1950 to 1959. From 1950 to 1957, Mr. Bertram was with the U.S. Atomic Energy Commission as a Process Development Chemist. While there, he made significant contributions to the development of a continuous gas-solid reactor. In 1957, Mr. Bertram joined the RGA Semiconductor and Materials Division, Somerville, N. J., where his assignments have been in the area of device chemistry and fabrication. His major contributions have included the development of a batch-type connector soldering process for the manufacture of alloy junction transistors which significantly reduced the processing cost of this operation, and the development of a process for automatic dot-pressing and alloying which permitted the continuous manufacture of alloyed transistors in strip form. Since October, 1960 Mr. Bertram has been actively engaged in the development of single crystal growth of gallium arsenide. He has done extensive work on vertical growth by the Csochralski method and the pilot line production of gallium arsenide crystal by the horisontal Bridgman technique. Mr. Bertram has authored papers in the technical literature. We has been issued a U.S. patent. 3rd Quarterly Report 1 December 1962 - 28 February 1963 | | No. of Copies | |--|---------------| | OASD (R&E), Rm3El065 | | | Attn: Technical Library | | | The Pentagon | | | Washington 25, D. C. | 1 | | Chief of Research & Development | | | OCS, Department of the Army | | | Washington 25, D. C. | 1 | | Commanding Officer | | | U. S. Army Electronics Command | | | Attn: AMSEL-AD | | | Fort Monmouth, New Jersey | 3 . | | Director | | | U. S. Naval Research Laboratory | | | Attn: Code 2027 | | | Washington 25, D. C. | 1 | | Commanding Officer & Director | 1 | | U. S. Navy Electronics Laboratory | | | San Diego 52, California | 1 | | Commander | , | | Aeronautical Systems Division | | | Attn: AMAPRL | | | Wright-Patterson Air Force Base, Chio | 1 | | Commander | | | Air Force Cambridge Research Laboratories Attn: CRXL-R | | | L. G. Hansoom Field | | | Bedford, Massachusetts | 1 | | Commander | | | Air Force Command & Control Development Division | | | Attn: CRZC | | | L. G. Hansoom Field | | | Bedford, Massachusetts | 1 | | Commander | | | Rome Air Development Center | | | Attn: RAALD | | | Griffiss Air Force Base, New York | 1 | 3rd Quarterly Report 1 December 1962 - 28 February 1963 | | No. of Copies | |--|---------------| | Commanding General U. S. Army Material Command Attn: R&D Directorate | | | Washington 25, D. C. | 1 | | Commanding Officer U. S. Army Communications & Electronics Combat Development Age Fort Huschuca, Arisona | ency
1 | | Commander Armed Services Technical Information Agency Attn: TISIA | | | Arlington Hall Station
Arlington 12, Virginia | 10 | | Chief
U, S. Army Security Agency
Arlington Hall Station | | | Arlington 12, Virginia | 2 | | Deputy President U. S. Army Security Agency Board Arlington Hall Station | | | Arlington 12, Virginia | 1 | | Commanding Officer Harry Diamond Laboratories Attn: Library, Rm. 211, Bldg. 92 Washington 25, D. C. | 1 | | Commanding Officer U. S. Army Electronics Materiel Support Agency Attn: SELMS-ADJ | | | Fort Monmouth, New Jersey | 1 | | Corps of Engineers Liaison Office U. S. Army Electronics R&D Laboratory Fort Monmouth, New Jersey | i | | AFSC Scientific/Technical Liaison Office U. S. Naval Air Development Center Johnsville, Pennsylvania | 1 | ## 3rd Quarterly Report 1 December 1962 - 28 February 1963 | Distribution List | | | | |--|---------------|--|--| | | No. of Copies | | | | Advisory Group on Electron Devices | | | | | 346 Broadway | | | | | New York 13, New York | 1 | | | | Marine Corps Liaison Office | | | | | U. S. Army Electronics R&D Laboratory | | | | | Fort Monmouth, New Jersey | 1 | | | | Commanding General | | | | | U. S. Army Combat Developments Command | | | | | Attn: CDCMR-E | | | | | Fort Belvoir, Virginia | 1. | | | | Headquarters | | | | | Electronic Systems Division | • | | | | Attn: BRAT | | | | | L. G. Hanscom Field | | | | | Bedford, Massachusetts | 1 | | | | Commanding Officer | | | | | U. S. Army Electronics Research Unit | | | | | P. O. Box 205 | | | | | Mountain View, California | 1 | | | | Commanding Officer | | | | | Frankford Arsenal | | | | | Attn: ORDBA-FEL | i. | | | | Philadelphia 37, Pennsylvania | 1 | | | | Commanding General | | | | | Redstone Arsenal | | | | | Attn: Technical Library | | | | | Huntsville, Alabama | 1 | | | | Commanding Officer | | | | | Watertown Arsenal | | | | | Attn: OMRO | | | | | Watertown, Massachusetts | 1 | | | | Rome Air Development Center | | | | | Attn: Mr. Lester Gubbins (RASGR) | | | | | Griffiss Air Force Base | • | | | | Rome, New York | 1 | | | ## 3rd Quarterly Report 1 December 1962 - 28 February 1968 | | No. of Copies | |--|---------------| | Microwave Associates, Inc. | | | Northwest Industrial Park | | | Attn: Mr. M. Hines | | | Burlington, Massachusetts | 1 | | General Electric Electronics Laboratory | | | Attn: C. Lo | | | Syracuse, New York | 1 | | General Telephone & Electronics Laboratory | | | Attn: W. Hauer | | | Bayside, New York | 1 | | | • | | Motorola, Inc. | | | Attn: F. Kemmeries | | | 8201 East McDowell Road | • | | Scottsdale, Arizona | 1 | | Bell Telephone Laboratories | | | Attn: R. Ryder | | | Murray Hill, New Jersey | 1 | | Aircraft Armamets | | | Attn: Dick Bauer | | | Baltimore, Maryland | 1 | | Commanding Officer | | | U. S. Army Electronic Material Agency | | | Attn: BELMA-R2b | | | Industrial Preparedness Activity | | | 225 South 18th Street | | | Philadelphia 3, Pennsylvania | 1 | | Director | | | Fort Monmouth Office | | | U. S. Army Communications & Electronics | | | Combat Development Agency | | | Fort Monmouth, New Jersey | 1 | | Mr. A. H. Young | | | Code 618AIA | | | Semiconductor Group | | | Bureau of Ships | | | Department of the Navy | | | Washington 25, D. C. | 1 | DA36-039 Radio Corporation of America 3rd Quarterly Report 1 December 1962 - 28 February 1968 # Distribution List | Commanding Officer | | |---|----| | U, S. Army Electronics R&D Laboratory | | | Fort Monmouth, New Jersey | | | Attn: Director of Rescarch/Engineering | 1 | | Attn: Technical Documents Center | 1 | | Attn: Technical Information Division | 3 | | Attn: Rpts Dist Unit, Solid State & Freq Cont Div (Record Cy) | 1 | | Attn: Ch, SaM Br., Solid State & Frequency Control Division | 1 | | Attn: Ch, M&QE Br., Solid State & Frequency Control Division | 1 | | Attn: Director, Solid State & Frequency Control Division | 1 | | Attn: Mr. Matthei, Solid State & Frequency Control Division | 1 | | Attn: Met Div., Met Sys Br., Mr. Edward Dowski | 1 | | Attn: I. Chase, Solid State & Frequency Control Division | 3 | | Micro State | | | Attn: Aaron Kestenbaum | | | 152 Floral Avenue | | | Murray Hill, Long Island, New York | 1 | | USABLRDL Linimon Officer | | | Rome Air Development Center | | | Attn: RAOL | | | Griffiss Air Force Base, New York | 1 | | Total number of copies to be distributed | 62 | This contract is supervised by the Solid State & Frequency Control Division, Electronic Components Department, USAELRDL, Fort Monmouth, New Jersey. For further technical information contact Mr. I. Chase, Project Engineer. Telephone 53-52352. | THE CAMPUS | L. L. L. T. T. L. | | L. L | | |--------------|--|---|--|--| | 8 | Marke Corporation of America, Martin, N. J. M. L. Land Tremer, State Control of N. Market, Mark | - | AND CORPORATE A LANGE, MINISTER, N. J. AN L-AND THURST, MINE CONTLANTOR by R. Manne. R. Cale and R. T. Committee. These Committy Programmers, and the formers of former | | | WALL ARRESTS | Land Land Land Land Land Land Land Land | | L Tone to comment L Man, R. Comment R. Comment R. E. f. Anny Bonness M. | | | | A 1-2 and 1 month of the control | | A CONTRACT CONTRACT OF THE CON | | 4,